CENIKOR FOUNDATION # FINANCIAL STATEMENTS AND OMB CIRCULAR A-133 REPORTS JUNE 30, 2014 AND 2013 # CONTENTS | | Page | |--|-------| | Independent Auditor's Report | 2-3 | | Statements of Financial Position | 4 | | Statements of Activities | 5-6 | | Statements of Functional Expenses | 7-8 | | Statements of Cash Flows | 9 | | Notes to Financial Statements | 10-16 | | Single Audit Reports on Expenditures of Federal and Non-Federal Award Programs | | | Schedule of Expenditures of Federal and Non-Federal Awards | 17-18 | | Notes to Schedule of Expenditures of Federal and Non-Federal Awards | 19 | | Schedule of Findings and Questioned Costs | 20-22 | | Independent Auditor's Report on Internal Control over Financial Reporting and on Compliance and Other Matters Based on an Audit of Financial Statements Performed in Accordance with Government Auditing Standards | 23-24 | | Independent Auditor's Report on Compliance for Each Major Program and on Internal Control Over Compliance Required by OMB Circular A-133 | 25-26 | ### **INDEPENDENT AUDITOR'S REPORT** Board of Directors Cenikor Foundation We have audited the accompanying financial statements of Cenikor Foundation (a non-profit Texas corporation), which comprise the statements of financial position as of June 30, 2014 and 2013, and the related statements of activities, functional expenses and cash flows for the years then ended, and the related notes to the financial statements. ### Management's Responsibility for the Financial Statements Management is responsible for the preparation and fair presentation of these financial statements in accordance with accounting principles generally accepted in the United States; this includes the design, implementation, and maintenance of internal control relevant to the preparation and fair presentation of financial statements that are free from material misstatement, whether due to fraud or error. # **Auditor's Responsibility** Our responsibility is to express an opinion on these financial statements based on our audits. We conducted our audits in accordance with auditing standards generally accepted in the United States and the standards applicable to financial audits contained in *Government Auditing Standards*, issued by the Comptroller General of the United States and the State of Texas Single Audit Circular. Those standards require that we plan and perform the audit to obtain reasonable assurance about whether the financial statements are free from material misstatement. An audit involves performing procedures to obtain audit evidence about the amounts and disclosures in the financial statements. The procedures selected depend on the auditor's judgment, including the assessment of the risks of material misstatement of the financial statements, whether due to fraud or error. In making those risk assessments, the auditor considers internal control relevant to the entity's preparation and fair presentation of the financial statements in order to design audit procedures that are appropriate in the circumstances, but not for the purpose of expressing an opinion on the effectiveness of the entity's internal control. Accordingly, we express no such opinion. An audit also includes evaluating the appropriateness of accounting policies used and the reasonableness of significant accounting estimates made by management, as well as evaluating the overall presentation of the financial statements. We believe that the audit evidence we have obtained is sufficient and appropriate to provide a basis for our audit opinion. ### Opinion In our opinion, the financial statements referred to above present fairly, in all material respects, the financial position of the Cenikor Foundation as of June 30, 2014 and 2013, and the changes in its net assets and cash flows for the years then ended, in accordance with accounting principles generally accepted in the United States. #### **Other Matters** Our audits were conducted for the purpose of forming an opinion on the financial statements as a whole. The accompanying schedule of expenditures of federal and non-federal awards, as required by Office of Management and Budget Circular A-133, Audits of States, Local Governments, and Non-Profit Organizations, and the State of Texas Single Audit Circular is presented for purposes of additional analysis and is not a required part of the financial statements. Such information is the responsibility of management and was derived from and relates directly to the underlying accounting and other records used to prepare the financial statements. The information has been subjected to the auditing procedures applied in the audit of the financial statements and certain additional procedures, including comparing and reconciling such information directly to the underlying accounting and other records used to prepare the financial statements or to the financial statements themselves, and other additional procedures in accordance with auditing standards generally accepted in the United States. In our opinion, the information is fairly stated, in all material respects, in relation to the financial statements as a whole. # **Other Reporting Required by Government Auditing Standards** In accordance with *Government Auditing Standards*, we have also issued our report dated November 15, 2014, on our consideration of Cenikor Foundation's internal control over financial reporting and our tests of its compliance with certain provisions of laws, regulations, contracts and grant agreements and other matters. The purpose of that report is to describe the scope of our testing of internal control over financial reporting and compliance and the results of that testing, and not to provide an opinion on the internal control over financial reporting or on compliance. That report is an integral part of an audit performed in accordance with *Government Auditing Standards* in considering the Cenikor Foundation's internal control over financial reporting and compliance. Hope I Peum Congrey, P.C. . Houston, Texas November 15, 2014 | ASSETS | 2014 | 2013 | |--|---------------|---------------| | Cash and cash equivalents | \$ 4,998,782 | \$ 3,418,566 | | Accounts receivable, net | 1,189,134 | 1,266,134 | | Grants receivable | 75,401 | 283,445 | | Pledges receivable | - | 10,000 | | Certificates of deposit | 464,435 | 362,810 | | Property and equipment, net | 8,837,034 | 9,338,652 | | Other assets, net | 96,595 | 76,440 | | TOTAL ASSETS | \$ 15,661,381 | \$ 14,756,047 | | LIABILITIES AND NET ASSETS | | | | Accounts payable and accrued liabilities | \$ 1,315,602 | \$ 1,489,205 | | Note payable | 1,240,118 | 1,024,881 | | TOTAL LIABILITIES | 2,555,720 | 2,514,086 | | Unrestricted net assets | | | | Undesignated | 11,940,183 | 11,042,629 | | Board designated | 1,016,265 | 1,013,107 | | Temporarily restricted net assets | 119,998 | 157,010 | | Permanently restricted net assets | 29,215 | 29,215 | | TOTAL NET ASSETS | 13,105,661 | 12,241,961 | | TOTAL LIABILITIES AND NET ASSETS | \$ 15,661,381 | \$ 14,756,047 | | | Unrestricted | Temporarily
Restricted | Permanently
Restricted | Total | |---------------------------------------|----------------------|---------------------------|---------------------------|----------------------| | Public support and revenues: | | | | | | Public support: | | | | | | Direct government aid | \$ 809,748 | \$ - | \$ - | \$ 809,748 | | Special events revenue | 218,095 | - | - | 218,095 | | Contributions | 300,657 | 152,000 | - | 452,657 | | In-kind contributions | 1,553,013 | | | 1,553,013 | | Total public support | 2,881,513 | 152,000 | - | 3,033,513 | | Revenues: | | | | | | Vocational services | 7,051,321 | - | - | 7,051,321 | | Private pay | 143,292 | - | - | 143,292 | | Medicaid and private insurance | 1,338,418 | - | - | 1,338,418 | | Grant and contract revenue | 3,649,476 | - | - | 3,649,476 | | Interview and admission fees | 305,729 | - | - | 305,729 | | Re-entry rent | 329,549 | - | - | 329,549 | | Interest income | 4,363 | - | - | 4,363 | | Loss on disposal of property | | | | | | and equipment | (4,021) | - | _ | (4,021) | | Other income, net | 293,777 | - | - | 293,777 | | Net assets released from restrictions | 189,012 | (189,012) | | | | Total public support and revenues | 16,182,429 | (37,012) | | 16,145,417 | | Expenses: | | | | | | Program services | 12,376,029 | - | - | 12,376,029 | | General and administrative | 2,318,085 | - | <u></u> | 2,318,085 | | Fundraising | 587,603 | | <u>-</u> | 587,603 | | Total expenses | 15,281,717 | | | _15,281,717 | | Change in net assets | 900,712 | (37,012) | - | 863,700 | | Net Assets, beginning of year | 12,055,736 | 157,010 | 29,215 | 12,241,961 | | Net Assets, end of year | <u>\$ 12,956,448</u> | <u>\$ 119,998</u> | \$ 29,215 | <u>\$ 13,105,661</u> | | | Unrestricted | Temporarily
Restricted | Permanently
Restricted | Total | |---------------------------------------|----------------------|---------------------------|---------------------------|---------------| | Public support and revenues: | | | | | | Public support: | | | | | | Direct government aid | \$ 886,616 | \$ - | \$ - | \$ 886,616 | | Special events revenue | 194,397 | - | <u>-</u> | 194,397 | | Contributions | 422,022 | 309,288 | 24,215 | 755,525 | | In-kind contributions | 1,682,583 | | | 1,682,583 | | Total public support | 3,185,618 | 309,288 | 24,215 | 3,519,121 | | Revenues: | | | | | | Vocational services | 6,774,100 | - | - | 6,774,100 | | Private pay | 81,400 | - | - | 81,400 | | Medicaid and private insurance | 1,401,027 | - | _ | 1,401,027 | | Grant and contract revenue | 3,082,143 | - | - | 3,082,143 | | Interview and admission fees | 265,723 | - | - | 265,723 | | Re-entry rent | 250,383
| - | - | 250,383 | | Interest income | 5,592 | - | - | 5,592 | | Loss on disposal of property | | | | | | and equipment | (6,971) | - | - | (6,971) | | Other income, net | 81,199 | - | - | 81,199 | | Net assets released from restrictions | 271,713 | (271,713) | | | | Total public support and revenues | _15,391,927 | 37,575 | 24,215 | _15,453,717 | | Expenses: | | | | | | Program services | 12,514,291 | - | - | 12,514,291 | | General and administrative | 1,813,132 | - | - | 1,813,132 | | Fundraising | 629,434 | | - | 629,434 | | Total expenses | 14,956,857 | | | 14,956,857 | | Change in net assets | 435,070 | 37,575 | 24,215 | 496,860 | | Net Assets, beginning of year | 11,620,666 | 119,435 | 5,000 | 11,745,101 | | Net Assets, end of year | <u>\$ 12,055,736</u> | <u>\$ 157,010</u> | \$ 29,215 | \$ 12,241,961 | # CENIKOR FOUNDATION STATEMENT OF FUNCTIONAL EXPENSES FOR THE YEAR ENDED JUNE 30, 2014 | | | Program
Services | Gene
an
Adminis | ıd | | und
aising | | Total | |----------------------------------|-----------|---------------------|-----------------------|-------------|----|-----------------|-----------|------------| | Direct Resident Expenses: | | | | | | | | | | Food | \$ | 1,093,602 | \$ | - | \$ | _ | \$ | 1,093,602 | | Clothing and sundry | т | 24,643 | Ψ | - | 4 | _ | Ψ. | 24,643 | | Education | | 26,524 | | _ | | _ | | 26,524 | | Commissary | | 203,026 | | _ | | _ | | 203,026 | | Lab analysis | | 31,070 | | _ | | _ | | 31,070 | | Facility licensure | | 3,727 | | _ | | _ | | 3,727 | | Residential travel | | 3,915 | | _ | | _ | | 3,915 | | Donated resident merchandise | | 1,374,666 | | _ | | _ | | 1,374,666 | | Other | | 49,687 | | _ | | _ | | 49,687 | | | | 2,810,860 | | | | | | 2,810,860 | | Total Direct Resident Expenses | _ | 2,010,000 | | | | | _ | 2,010,000 | | Other Expenses | | 0.555 | _ | | | | | | | Accounting | | 9,556 | | 23,719 | | - | | 33,275 | | Advertising | | E40 704 | 4 | 28,132 | | _ | | 28,132 | | Bad debt expense | | 519,734 | | 653 | | - | | 520,387 | | Computer support | | 92,446 | | 10,832 | | 6,281 | | 139,559 | | Employee benefits | | 346,709 | ç | 93,592 | | 20,665 | | 460,966 | | Household supplies | | 38,631 | | - | | - | | 38,631 | | Human resources | | 9,626 | 3 | 30,280 | | - | | 39,906 | | Vocational services supplies | | 31,411 | | - | | = | | 31,411 | | Lawn care supplies | | 16,124 | | - | | - | | 16,124 | | Insurance | | 735,253 | 4 | 19,811 | | 47,511 | | 832,575 | | Interest | | 42,097 | | 1,671 | | - | | 43,768 | | Kitchen supplies | | 62,129 | | - | | - | | 62,129 | | Medical | | 152,303 | | - | | - | | 152,303 | | Office expense | | 35,707 | 1 | 12,720 | | - | | 48,427 | | Parking and fuel | | 221,638 | 4 | 12,210 | | 16,186 | | 280,034 | | Payroll taxes | | 382,765 | | 95,405 | | 21,651 | | 499,821 | | Pension expense | | 191,479 | | 75,582 | | 12,835 | | 279,896 | | Postage expense | | 9,782 | | 4,257 | | | | 14,039 | | Professional fees | | 178,307 | 21 | 14,433 | | 585 | | 393,325 | | Professional training | | 28,881 | | 50,982 | | 4,134 | | 83,997 | | Property taxes | | 160 | • | 12 | | | | 172 | | Public relations | | 18,032 | | 57,374 | | _ | | 75,406 | | Rental and lease | | 78,820 | | 58,240 | | 6,140 | | 153,200 | | Repairs and maintenance | | 238,962 | ` | 1,261 | | - | | 240,223 | | Salaries | | 4,412,889 | 1 23 | 38,310 | | 259,599 | | 5,910,798 | | Relocation allowance | | 1,112,005 | 1,20 | 7,073 | | - | | 7,073 | | Shipping | | 2,475 | | 6,529 | | _ | | 9,004 | | Telephone | | 67,662 | - | 11,576 | | 3,728 | | 82,966 | | Employee meals and recognition | | 5,887 | - | 5,945 | | 5,720 | | 11,832 | | Travel, board and staff | | 19,731 | 4 | 52,499 | | 4,525 | | 86,755 | | Travel, admissions and outreach | | 24,995 | , | JZ,733 | | 7,323 | | 24,995 | | Utilities | | 536,016 | | -
20 112 | | 35.005 | | | | | | | 4 | 29,113 | | 35,905 | | 601,034 | | Vehicle maintenance | | 73,173 | | - | | 71 527 | | 73,173 | | Direct cost of event services | | 154 520 | | - | | 71,527 | | 71,527 | | Donated services and merchandise | | 154,529 | | 4.005 | | 21,234 | | 175,763 | | Other expenses | | 9,330 | , | 4,985 | | - | | 14,315 | | Depreciation and amortization | | 817,930 | | 50,889 | - | 55,097 | | 933,916 | | Total Other Expenses | | 9,565,169 | | 18,085 | | 587 <u>,603</u> | | 12,470,857 | | Total Functional Expenses | <u>\$</u> | 12,376,029 | \$ 2,31 | 18,085 | \$ | 587,603 | <u>\$</u> | 15,281,717 | | | _ | General | . . | | |-----------------------------------|------------------------|---------------------|-------------------|----------------------| | | Program | and | Fund | Tatal | | Direct Decident Evnences | Services | Administrative | Raising | Total | | Direct Resident Expenses:
Food | \$ 1,184,153 | \$ - | \$ - | \$ 1,184,153 | | Clothing and sundry | \$ 1,164,133
24,572 | P - | φ - | 24,572 | | Education | 33,353 | _ | _ | 33,353 | | | | ~ | - | 202,269 | | Commissary | 202,269 | - | • | | | Lab analysis | 29,559 | - | - | 29,559 | | Facility licensure | 19,956 | - | - | 19,956 | | Residential travel | 4,907 | - | - | 4,907 | | Donated resident merchandise | 1,458,843 | - | - | 1,458,843 | | Other | 61,455 | | | 61,455 | | Total Direct Resident Expenses | 3,019,067 | | | 3,019,067 | | Other Expenses | | | | | | Accounting | 6,690 | 25,349 | - | 32,039 | | Advertising | 1,680 | 8,081 | _ | 9,761 | | Bad debt expense | 326,274 | 1,452 | = | 327,726 | | Computer support | 90,399 | 31,071 | 7,485 | 128,955 | | Employee benefits | 359,172 | 72,253 | 24,574 | 455,999 | | Household supplies | 48,438 | , 2,255 | = 1,07 + | 48,438 | | Human resources | 12,454 | 29,197 | - | 41,651 | | Vocational services supplies | 34,577 | - | - | 34,577 | | Lawn care supplies | 11,794 | _ | _ | 11,794 | | Insurance | 678,498 | 48,626 | 44,441 | 771,565 | | Interest | 32,106 | 10,020 | 11,114 | 32,106 | | Kitchen supplies | 64,708 | _ | _ | 64,708 | | Medical | 236,681 | _ | | 236,681 | | | | 14,347 | • | 57,252 | | Office expense | 42,905 | | 10.000 | | | Parking and fuel | 266,416 | 25,639 | 18,982 | 311,037 | | Payroll taxes | 404,034 | 36,599 | 19,305 | 459,938 | | Pension expense | 167,373 | 58,012 | 16,017 | 241,402 | | Postage expense | 11,253 | | - | 14,790 | | Professional fees | 135,417 | | - | 313,544 | | Professional training | 48,103 | | 9,840 | 116,980 | | Property taxes | 1,017 | | - | 1,040 | | Public relations | 22,250 | | - | 73,677 | | Rental and lease | 71,006 | | 8,824 | 132,773 | | Repairs and maintenance | 248,506 | 2,181 | - | 250,687 | | Salaries | 4,599,360 | 929,385 | 299,456 | 5,828,201 | | Relocation allowance | - | 5,525 | - | 5,525 | | Shipping | 4,266 | 5,425 | - | 9,691 | | Telephone | 75,427 | 11,332 | 4,522 | 91,281 | | Employee meals and recognition | 7,474 | | · - | 13,899 | | Travel, board and staff | 24,027 | | 8,009 | 94,972 | | Travel, admissions and outreach | 11,608 | | - | 11,608 | | Utilities | 492,713 | | 32,006 | 554,963 | | Vehicle maintenance | 81,580 | | 52,000 | 81,580 | | Direct cost of event services | 01,300 | - | 51,284 | 51,284 | | | 138,170 | • | | 171,776 | | Donated services and merchandise | | | 33,606 | | | Other expenses | 4,123
734 725 | | E1 003 | 6,180
847 710 | | Depreciation and amortization | 734,725 | | 51,083 | 847,710 | | Total Other Expenses | 9,495,224 | 1,813,132 | 629,434 | <u>11,937,790</u> | | Total Functional Expenses | <u>\$ 12,514,291</u> | <u>\$ 1,813,132</u> | <u>\$ 629,434</u> | <u>\$ 14,956,857</u> | | | 2014 | 2013 | |--|--------------|--| | CASH FLOWS FROM OPERATING ACTIVITIES: | | | | Change in net assets | \$ 863,700 | \$ 496,860 | | Adjustments to reconcile change in net assets | | | | to net cash provided by operating activities: | | | | Noncash net assets of acquired organizations | - | 10,162 | | Depreciation and amortization | 933,916 | 847,710 | | Loss on disposal of property and equipment | 4,021 | 6,971 | | Change in operating assets and liabilities: | | | | Accounts receivable, net | 77,000 | (306,931) | | Grants receivable | 208,044 | 4,555 | | Pledges receivable | 10,000 | 25,000 | | Other assets | (27,548) | (38,924) | | Accounts payable and accrued liabilities | (173,603) | 118,451 | | Total adjustments | 1,031,830 | 666,994 | | Net cash provided by operating activities | 1,895,530 | 1,163,854 | | CASH FLOWS FROM INVESTING ACTIVITIES: | | | | Net change in certificates of deposit | (101,625) | (1,708) | | Purchase of property and equipment | (448,576) | (1,264,754) | | Proceeds from sale of property and equipment | 19,650 | 9,765 | | | (500 554) | (, , , , , , , , , , , , , , , , , , , | | Net cash used by investing activities | (530,551) | (1,256,697) | | CASH FLOWS FROM FINANCING ACTIVITIES: | | | | Borrowing on note payable | 215,237 | 318,557 | | Net cash provided by financing activities | 215,237 | 318,557 | | NET INCREASE IN CASH AND CASH EQUIVALENTS | 1,580,216 | 225,714 | | CASH AND CASH EQUIVALENTS AT BEGINNING OF YEAR | 3,418,566 | 3,192,852 | | | | | | CASH AND CASH EQUIVALENTS AT END OF YEAR | \$ 4,998,782 | <u>\$ 3,418,566</u> | | SUPPLEMENTAL DISCLOSURE OF NONCASH ACTIVITIES: | | | | Interest Paid | \$ 43,768 | \$ 32,106 | #### NOTE A DESCRIPTION OF ORGANIZATION AND SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES Cenikor Foundation (Cenikor) is a nonprofit, tax exempt corporation incorporated on July 30, 1968, for the purpose of providing services to individuals, organizations and the community at large in the areas of treatment, rehabilitation, education, vocational training, and outreach programs related to the problems of chemical dependency. Rehabilitation services and fundraising activities are conducted from Cenikor's facilities in Houston, Waco and Fort Worth, Texas, and Baton Rouge, Lake Charles, and Jennings, Louisiana. The Lake Charles and Jennings programs were closed at June 30, 2014, as
more fully disclosed in Note J. Cenikor also operated an in-prison program for the State of Texas at Dayton, Texas, until August 2012. All program participants at Cenikor's adult long-term residential facilities are required to live at the facility, and are provided food, housing, therapy, and vocational rehabilitation. Vocational rehabilitation includes providing industry services to various businesses and individuals in each city in which Cenikor operates one of these facilities. These services are performed by "first phase" resident members. During the second phase of the Cenikor program, participants continue residence at the facility, work at an outside job, and pay a monthly room and board fee. In addition to the long-term facilities, Cenikor has other types of programs at other locations, including detoxification, short-term residential, outpatient, and residential for adolescents. <u>Concentration of Credit and Market Risk</u> - Financial instruments which subject Cenikor to concentrations of credit risk consist principally of cash and receivables. Cenikor places its cash with financial institutions it believes to be creditworthy. Deposits may exceed Federal Deposit Insurance provided on such deposits; however, these deposits typically may be redeemed upon demand and therefore, bear minimal risk. In monitoring this credit risk, Cenikor periodically evaluates the stability of the financial institution. <u>Use of Estimates</u> - Management uses estimates and assumptions in preparing these financial statements in accordance with accounting principles generally accepted in the United States (GAAP). Those estimates and assumptions affect the reported amounts of assets and liabilities, the disclosure of contingent assets and liabilities, and the reported revenues and expenses. Actual results could vary from the estimates that were used. <u>Cash and Cash Equivalents</u> - For purposes of the statement of cash flows, Cenikor considers all unrestricted, highly liquid investments with a maturity of three months or less to be cash equivalents. Accounts Receivable - Accounts receivable consists of vocational services fees and is stated at the amount billed to customers. Cenikor provides an allowance for doubtful accounts, which is based upon a review of outstanding receivables, historical collection information and existing economic conditions. At June 30, 2014 and 2013, the allowance for doubtful accounts amounted to \$22,991 and \$20,649, respectively. Accounts receivable is ordinarily due 30 days after the issuance of the invoice. Accounts receivable also includes insurance receivables which are charged for Medicaideligible and privately insured clients in the Lake Charles, Odyssey House (Houston adolescents) and Waco locations. As of June 30, 2014 and 2013, the allowance for doubtful accounts is \$714,515 and \$294,735, respectively. # NOTE A DESCRIPTION OF ORGANIZATION AND SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (CONTINUED) Delinquent receivables are written off, based on individual credit evaluation and specific circumstances of the customer and when all reasonable collection efforts have been made on insurance claims. <u>Grants Receivables</u> - Grants receivable consist of government grants and are considered to be fully collectible; accordingly, no allowance for doubtful accounts is required. <u>Pledges Receivables</u> - Generally, no collateral or other security is required to support receivables. An allowance for doubtful accounts is established and accounts written off as needed based upon factors surrounding the credit risk of specific contributors. At June 30, 2013, all pledges were from a single donor and were due within one year. There were no pledges receivable at June 30, 2014. <u>Certificates of Deposit</u> - Certificates of deposit have original maturities ranging between three months to one year and are reported at cost. <u>Property and Equipment</u> - Purchased property and equipment are recorded at cost. Donated property and equipment are recorded at fair value at the date of donation. Buildings and equipment are depreciated using the straight-line method based on the estimated useful lives of the assets, generally as follows: Buildings and improvements 5-30 years Equipment and furniture 3-5 years Vehicles 3 years <u>Financial Statement Presentation</u> - Information regarding the financial position and activities of Cenikor is reported in three categories as follows: <u>Unrestricted Net Assets</u> - represent expendable funds available for operations which are not otherwise limited by donor restrictions. Included in unrestricted net assets are funds designated by the Board of Directors for future expansion. <u>Temporarily Restricted Net Assets</u> - consist of contributed funds subject to donor or grantor imposed restrictions related to a specific purpose or requiring a specific passage of time before the funds can be spent. <u>Permanently Restricted Net Assets</u> - are subject to irrevocable donor restrictions requiring the assets be maintained in perpetuity for the purpose of generating investment income to fund current operations. <u>Contributions</u> - Contributions are recognized when the donor makes a promise to give to Cenikor that is, in substance, unconditional. Contributions that are restricted by the donor for future periods or a specific purpose are reported as increases in temporarily or permanently restricted net assets depending on the nature of the restriction. When a restriction expires, temporarily restricted net assets are reclassified to unrestricted net assets and reported in the statement of activities as net assets released from restrictions. Permanently restricted contributions consist of amounts to be held perpetually, based on donor-imposed requirements. # NOTE A DESCRIPTION OF ORGANIZATION AND SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (CONTINUED) Unconditional promises to give that are expected to be collected within one year are recorded at their realizable value. Unconditional promises to give that are expected to be collected after one year or more are recorded at the present value of estimated future cash flows. The discounts on those amounts are computed using a risk-free interest rate applicable to the year in which the promise is received. Amortization of the discount is included as contribution revenue. Conditional promises to give are not included as support until such time as the conditions are substantially met. Cenikor reports gifts of property and equipment as unrestricted support unless explicit donor stipulations specify how the donated assets must be used. Gifts of long-lived assets with explicit restrictions that specify how the assets are to be used and gifts of cash or other assets that must be used to acquire long-lived assets are reported as restricted support. Absent explicit donor stipulations about how long those long-lived assets must be maintained, Cenikor reports expirations of donor restrictions when the donated or acquired long-lived assets are placed in service. <u>Revenue Recognition</u> - Cenikor records revenues from vocational services, outpatient services, Medicaid and private insurance, and other services when earned as the services are delivered. Cenikor invoices on a daily, weekly or monthly basis, as appropriate. Insurance revenues are recorded net of contractual allowances. <u>Gifts in Kind</u> - Donations are recorded as in-kind contributions at the estimated fair value of the gift. The fair value of food is based on pre-established standards. The contribution value and related program expense for donations of clothing, furniture and other goods are computed using standards set by management and which approximate the fair value for second-hand clothing and other items. <u>Functional Expenses</u> - Functional expenses which cannot readily be related to a specific program are charged to the various programs based upon hours worked, square footage, number of program staff or other reasonable methods for allocating Cenikor's multiple functional expenditures. Income Taxes - Cenikor is a not-for-profit organization that is exempt from federal income taxes under Section 501(c)(3) of the Internal Revenue Code. However, Cenikor is subject to taxes on unrelated business income. No unrelated business income tax was paid in 2014 and 2013. Cenikor believes that all significant tax positions utilized by Cenikor will more likely than not be sustained upon examination. As of June 30, 2014, the tax years that remain subject to examination by the major tax jurisdictions under the statute of limitations are from the fiscal year 2011 forward (with limited exceptions). Tax penalties and interest, if any, would be accrued as incurred and would be classified as general and administrative expense in the statement of activities. # NOTE B ACCOUNTS RECEIVABLE, NET Accounts receivable, net consists of the following at June 30: | | 2014 | 2013 | |--|---|---| | Insurance receivables Trade receivables, vocational services Accrued revenues Employee receivables Other | \$ 1,035,663
752,741
120,235
4,825
13,176 | \$ 733,153
779,480
43,480
10,289
15,116 | | Allowance for doubtful accounts | 1,926,640
(737,506) | 1,581,518
(315,384) | | | <u>\$ 1,189,134</u> | <u>\$ 1,266,134</u> | # NOTE C PROPERTY AND EQUIPMENT The cost and accumulated depreciation of property and equipment were as follows at June 30: | | 2014 | 2013 | |---|----------------------------|---------------------------------| | Land
Buildings and improvements | \$ 1,509,645
13,519,090 | \$ 1,509,645
13,250,161 | | Equipment and furniture Vehicles Construction in progress |
2,084,746
801,216
 | 1,954,880
901,450
163,570 | | Less accumulated depreciation | 17,921,862
(9,084,828) | 17,779,706
(8,441,054) | | | <u>\$ 8,837,034</u> | \$ 9,338,652 | Depreciation expense amounted to \$926,523 and \$829,991 for the years ended June 30, 2014 and 2013, respectively. During fiscal 2014, Cenikor disposed of property and equipment with an original cost of \$306,423 and accumulated depreciation of \$282,752. During fiscal 2013, Cenikor disposed of property and equipment with an original cost of \$302,508 and accumulated depreciation of \$285,772 (See Note K). # NOTE D RETIREMENT PLANS Cenikor has a defined contribution pension plan covering substantially all employees. Cenikor makes annual contributions to the plan at the discretion of Cenikor's Board of Directors. For the years ended June 30, 2014 and 2013, Cenikor's contributions to the plan amounted to \$279,896 and \$241,402, respectively. ## NOTE E NOTE PAYABLE AND LINE OF CREDIT On November 28, 2011, Cenikor obtained a revolving note payable with a bank which provided for maximum borrowings of \$3,000,000 that matured on November 28, 2013 and was renewed through November 28, 2019. Interest at prime plus 0.5% is due monthly (3.75% at June 30, 2014) continuing until November 28, 2014 when the then outstanding principal and accrued interest will convert to a term note with monthly principal and interest payments starting December 28, 2014 through November 28, 2019. The note is collateralized by land and building with a net book value of \$479,530 and an appraised value of \$3,370,000. On September 30, 2011, Cenikor obtained an unsecured line of credit with a bank that provided for maximum borrowing of \$500,000 with interest at prime plus .25% for a 12-month term. The line of credit has been renewed annually and matures September 30, 2015. There were no borrowings during 2014 or 2013 and no balance outstanding as of June 30, 2014 or 2013. # NOTE F RESTRICTIONS OF NET ASSETS Temporarily restricted net assets consist of the following at June 30: | | 2014 | 2013 | |--|--|--| | Baton Rouge
Deer Park
Corporate
Odyssey House
Fort Worth | \$ 73,764
20,470
10,781
4,983
10,000 | \$ 113,569
30,676
10,781
1,759
225 | | | \$ 119,998 | \$ 157,010 | Permanently restricted net assets for a permanent endowment fund consist of the following at June 30: | | | 2014 | | 2013 | | |-----------------------|-----------|-----------------|-----------|-----------------|--| | Odyssey House
Waco | | 5,000
24,215 | \$ | 5,000
24,215 | | | | <u>\$</u> | 29,215 | <u>\$</u> | 29,215 | | ## NOTE G RELEASE OF RESTRICTIONS ON NET ASSETS In 2014 and 2013, net assets were released from donor restrictions by incurring expenses satisfying the restricted purposes or by occurrence of events specified by the donors as follows: | | 2014 | |
2013 | | |---------------|-------------|--------|---------------|--| | Baton Rouge | • | 61,804 | \$
87,826 | | | Deer Park | | 80,206 | 71,133 | | | Corporate | | - | 1,452 | | | Odyssey House | | 35,777 | 35,853 | | | Fort Worth | | 225 | 73,449 | | | Waco | | 11,000 |
2,000 | | | | <u>\$ 1</u> | 89,012 | \$
271,713 | | # NOTE H COMMITMENTS Cenikor leases office space, office equipment and parking spaces under operating leases with future commitments as follows: | 2015
2016
2017
2018
2019 | \$

176,934
191,414
202,043
151,711
31,460 | |--------------------------------------|--| | | \$
753,562 | Rent expense amounted to \$153,200 and \$132,773 for 2014 and 2013, respectively. # NOTE I CONTINGENCIES Amounts received from government and other grants require the fulfillment of certain conditions as set forth in the grant contracts. Cenikor intends to fulfill the conditions of all grants, recognizing that failure to fulfill the conditions could result in the return of the funds to grantors. Amounts received or receivable from grantor agencies are subject to audit and adjustment by the grantor agencies. Any disallowed claims, including amounts already collected, could become a liability of Cenikor. In management's opinion, disallowed claims, if any, would not have a material adverse effect on Cenikor's financial position or results of operations. ## NOTE J TERMINATION OF CONTRACTS AND CLOSURE OF PROGRAMS The contract between the State of Louisiana Department of Health and Hospitals and Cenikor in Lake Charles, Louisiana terminated at June 30, 2014 and was not renewed. For the year ending June 30, 2014, total revenues from all sources for this location was approximately \$1.4 million and net income before corporate overhead was approximately \$137,000. Additionally, the Jennings, Louisiana program terminated June 30, 2014 due to low volume of clients. Revenues from all sources for the Jennings program were approximately \$145,000 and net income before corporate overhead was approximately \$12,000. # NOTE K SUBSEQUENT EVENTS Cenikor has evaluated subsequent events through November 15, 2014, the date the financial statements were available to be issued. Significant subsequent events are as follows: Effective July 1, 2014, Cenikor acquired the Central Texas Council on Alcoholism and Drug Abuse, a non-profit, tax-exempt substance abuse treatment center in Killeen, Texas through the donation of all of the Central Texas Council on Alcoholism and Drug Abuse's assets and liabilities, for a net contribution of \$551,522. The assets acquired and liabilities assumed were recorded at fair value at the date of acquisition. The balances at acquisition date were as follows: | Cash and cash equivalents | \$
471,553 | |---------------------------|---------------| | Accounts receivable, net | 4,941 | | Property and equipment | 26,210 | | Prepaids and other assets | 52,110 | | Accrued liabilities |
(3,292) | | | | | Net assets acquired | \$
551,522 | Effective September 30, 2014, Cenikor sold a building and land it owned in Waco, Texas. The land with a cost of \$3,740 and the building with a cost of \$54,209 net of accumulated depreciation. Cenikor received cash proceeds of \$103,899, resulting in a gain from the sale of \$45,950. SINGLE AUDIT REPORTS ON EXPENDITURES OF FEDERAL AND NON-FEDERAL AWARDS PROGRAMS # CENIKOR FOUNDATION SCHEDULE OF EXPENDITURES OF FEDERAL AND NON-FEDERAL AWARDS FOR THE YEAR ENDED JUNE 30, 2014 | Federal
CFDA
Number | Contract or
Pass-through
Grantor's
I.D. Number | Current Year
Revenues | Current Year
Expenditures | |---------------------------|--|--|---| | | | | | | | | | | | Hospitals | | | | | Юэрказ | | | | | 93,959 | 330-723428 | \$ 25,485 | \$ 25,485 | | 30.333 | 000 720 120 | Ψ 237.03 | ¥ 25,.05 | | 93,959 | 330-725171 | 989.724 | 989,724 | | 20.202 | 000 / 202/ 1 | | | | | | 1,015,209 | 1,015,209 | | | | | | | e | | | | | rvices | | | | | 93.959 | 2013-041597 | 102,571 | 102,571 | | 93.959 | 2013-041774 | 453 | 453 | | | | | | | 93.959 | 2013-041773 | 58,578 | 58,578 | | 93.959 | 2013-041857 | 181,397 | 181,397 | | | | | | | 93.959 | 2013-041689 | 1,911 | 1,911 | | 93.959 | 2014-044552 | 472,385 | 472,385 | | 93.959 | 2014-044553 | 12,936 | 12,936 | | | | | | | 93.959 | 2014-044320 | 252,586 | 252,586 | | 93.959 | 2014-044428 | 724,276 | 724,276 | | | | | | | 93.959 | 2014-044509 | 20,136 | 20,136 | | | | 1,827,229 | 1,827,229 | | | | | | | Hospitals | | | | | | | | | | 93.275 | None | 9,884 | 9,884 | | | | | | | 93.275 | 1U79TI024266-01 | 42,689 | 42,689 | | | | | | | | CFDA Number Hospitals 93.959 93.959 93.959 93.959 93.959 93.959 93.959 93.959 93.959 93.959 93.959 93.959 93.959 93.959 93.959 93.959 | Federal CFDA Grantor's Number I.D. Number Hospitals 93.959 330-723428 93.959 330-725171 Pervices 93.959 2013-041597 93.959 2013-041774 93.959 2013-041857 93.959 2013-041857 93.959 2014-044552 93.959 2014-044553 93.959 2014-04458 93.959 2014-04458 93.959 2014-04428 93.959 2014-04428 93.959 2014-044509 Hospitals 93.275 None | Federal CFDA Grantor's Grantor's I.D. Number Revenues Hospitals 93.959 330-723428 \$ 25,485 93.959 330-725171 989,724 1,015,209 ervices 93.959 2013-041597 102,571 93.959 2013-041774 453 93.959 2013-041774 453 93.959 2013-041857 181,397 93.959 2013-041857 181,397 93.959 2014-044552 472,385 93.959 2014-044553 12,936 93.959 2014-044553 12,936 93.959 2014-044428 724,276 93.959 2014-044428 724,276 93.959 2014-044428 724,276 93.959 2014-044509 20,136 1,827,229 Hospitals 93.275 None 9,884 | # CENIKOR FOUNDATION SCHEDULE OF EXPENDITURES OF FEDERAL AND NON-FEDERAL AWARDS FOR THE YEAR ENDED JUNE 30, 2014 | Federal Grantor/Pass-through Grantor/
Program Title | Federal
CFDA
Number | Contract or
Pass-through
Grantor's
I.D. Number | Current Year
Revenues | Current
Year
Expenditures | |---|---------------------------|---|--------------------------|------------------------------| | U.S. Department of Health and Human Services | | | | | | Passed through Harris County Hospital District | | | | | | Healthcare for the Homeless Program | 93.224 | H80CS00038-12 | 58,000 | 58,000 | | Total U.S. Department of Health and Human Services | | | 2,953,011 | 2,953,011 | | U.S. Department of Housing and Urban Development Department of Housing and Urban Development-Office of Community Planning and Development Passed through City of Fort Worth | | | | | | Community Development Block Grants/Entitlement Grants | 14.218 | B13MC480010 | 73,482 | 73,482 | | Total U.S. Department of Housing and Urban Development | | | 73,482 | 73,482 | | Total Expenditures of Federal Awards | | | 3,026,493 | 3,026,493 | | Non-Federal Awards: | | | | | | State of Texas Department of State Health Services | | | | | | Treatment Youth Services | | 2013-041597 | \$ 14,457 | \$ 14,457 | | Treatment Adolescent Outpatient Services | | 2013-041774 | 64 | 64 | | Treatment Adult Specialized Female Outpatient/Detox/Residentia | al Services | 2013-041773 | 9,930 | 9,930 | | Treatment Adult Outpatient/Detox/Residential Services | | 2013-041857 | 16,547 | 16,547 | | Treatment Co-Occurring Psychiatric & Substance Abuse Disorder | r Services | 2013-041689 | 291 | 291 | | Treatment Youth Services | | 2014-044552 | 120,402 | 120,402 | | Treatment Adolescent Outpatient Services | | 2014-044553 | 2,656 | 2,656 | | Treatment Adult Specialized Female Outpatient/Detox/Residentia | al Services | 2014-044320 | 104,116 | 104,116 | | Treatment Adult Outpatient/Detox/Residential Services | | 2014-044428 | 336,580 | 336,580 | | Treatment Co-Occurring Psychiatric & Substance Abuse Disorder | r Services | 2014-044509 | 5,140 | 5,140 | | Total State of Texas | | | 610,183 | 610,183 | | Parish of East Baton Rouge | | | | | | City of Baton Rouge | | 140195 | 12,800 | 12,800 | | Total Expenditures of Non-Federal Awards | | | 622,983 | 622,983 | | Total Expenditures of Federal and Non-Federal Awards | | | <u>\$3,649,476</u> | <u>\$3,649,476</u> | ## NOTE A BASIS OF PRESENTATION The accompanying schedule of expenditures of federal and non-federal awards includes the federal and non-federal grant activity of Cenikor and is presented on the accrual basis of accounting. The information in this schedule is presented in accordance with the requirements of OMB Circular A-133, Audits of States, Local Governments, and Non-Profit Organizations and the State of Texas Single Audit Circular. Therefore, some amounts presented in the schedule may differ from amounts presented in, or used in the preparation of, the basic financial statements. # Section I - Summary of Auditors' Results None | Financial Statements | | | |--|---|--| | Type of auditors' report issued: | Unqualified | | | Significant deficiencies or material weaknesses related to the audit of the financial statements reported? | Yes X No | | | Noncompliance material to the financial statements noted? | Yes X No | | | Federal Awards | | | | Significant deficiencies or material weaknesses related to the internal control over major programs reported? | YesXNo | | | Type of auditors' report issued on compliance for major programs: | Unqualified | | | Any audit findings disclosed that are required to be reported in accordance with section 510(a) of Circular A-133? | Yes X No | | | Identification of major programs: | | | | CFDA Number | Name of Federal Program | | | 93.959 | Block Grants for Prevention and
Treatment of Substance Abuse | | | Non-Federal Awards:
State of Texas Department of State Health Services | N/A | | | Dollar threshold used to distinguish between Type A and type B programs: | \$ 300,000 | | | Auditee qualified as low-risk auditee? | Yes X No | | | Section II - Financial Statement Findings | | | # **Section III - Federal Award Findings and Questioned Costs** None ### Section IV – Schedule of Prior Year Federal Award Findings and Questioned Costs Finding 2013-01 (Block Grants for Prevention and Treatment of Substance Abuse CFDA # 93.959) <u>Condition:</u> The discharge plan was not signed by the participant as required by the grant agreement due to inconsistent adherence to policy in place to ensure that the discharge plan is performed and documented in the participant's file. <u>Recommendation:</u> The auditor recommended Cenikor incorporate a checklist of required documents in each participant file and implement an internal review process to verify all the proper forms are completed and included in the file. Current status: The recommendation was adopted in November 2013. ### Finding 2013-02 (Block Grants for Prevention and Treatment of Substance Abuse CFDA # 93.959) <u>Condition:</u> The initial treatment plan assessments were performed after the five day requirement due to inconsistent adherence to policy in place to ensure that the initial treatment plan is performed within five days of admission and documented in the participant's file. <u>Recommendation:</u> The auditor recommended Cenikor incorporate a checklist of required documents in each participant file and implement an internal review process to verify all the proper forms are completed and included in the file. <u>Current status:</u> The recommendation was adopted in November 2013. # Finding 2013-03 (Block Grants for Prevention and Treatment of Substance Abuse CFDA # 93.959) <u>Condition:</u> The bio psychosocial assessments were performed after the 72 hour requirement due to inconsistent adherence to policy in place to ensure that the bio psychosocial assessment is performed within 72 hours of admission and documented in the participant's file. <u>Recommendation</u>: The auditor recommended Cenikor incorporate a checklist of required documents in each participant file and implement an internal review process to verify all the proper forms are completed and included in the file. Current status: The recommendation was adopted in November 2013. ### Finding 2013-04 (Block Grants for Prevention and Treatment of Substance Abuse CFDA # 93.959) <u>Condition:</u> The physical exams were performed after the 72 hour requirement due to there being no procedures in place to ensure that the physical exam is performed within 72 hours of admission and documented in the participant's file. <u>Recommendation:</u> The auditor recommended Cenikor incorporate a checklist of required documents in each participant file and implement an internal review process to verify all the proper forms are completed and included in the file. Current status: The recommendation was adopted in November 2013. # Finding 2013-05 (Block Grants for Prevention and Treatment of Substance Abuse CFDA # 93.959) <u>Condition:</u> The detoxification plan was performed after the 24 hour requirement due to there being no procedures in place to ensure that the detoxification plan is performed within 24 hours of admission and documented in the participant's file. <u>Recommendation:</u> The auditor recommended Cenikor incorporate a checklist of required documents in each participant file and implement an internal review process to verify all the proper forms are completed and included in the file. Current status: The recommendation was adopted in November 2013. # Finding 2013-06 (Block Grants for Prevention and Treatment of Substance Abuse CFDA # 93.959) <u>Condition:</u> Detoxification participants were missing the daily records of medical status and response to treatment for the participant due to there being no procedures in place to ensure that the daily records of medical status and response to treatment are documented in the detoxification participant's file. <u>Recommendation:</u> The auditor recommended Cenikor incorporate a checklist of required documents in each participant file and implement an internal review process to verify all the proper forms are completed and included in the file. Current status: The recommendation was adopted in November 2013. ### Finding 2013-07 (Block Grants for Prevention and Treatment of Substance Abuse CFDA # 93.959) Condition: Cenikor over billed for four participants for a total of 17 days for questioned cost of \$2,246. <u>Recommendation:</u> The auditor recommended discharge dates entered by counselors be reviewed by the clinical manager for accuracy and billing logs be prepared by billing clerks and reviewed by supervisors to ensure duplicate billings do not occur. <u>Current status:</u> The recommendation was adopted in November 2013 and in addition an Electronic Health Record (EHR) with additional built-in controls was installed April 1, 2014. Questioned costs were deducted from billings to Texas Department of State of Health Services. # INDEPENDENT AUDITOR'S REPORT ON INTERNAL CONTROL OVER FINANCIAL REPORTING AND ON COMPLIANCE AND OTHER MATTERS BASED ON AN AUDIT OF FINANCIAL STATEMENTS PERFORMED IN ACCORDANCE WITH GOVERNMENT AUDITING STANDARDS Board of Directors Cenikor Foundation We have audited, in accordance with auditing standards generally accepted in the United States and the standards applicable to financial audits contained in *Government Auditing Standards* issued by the Comptroller General of the United States and the State of Texas Single Audit Circular, the financial statements of Cenikor Foundation (Cenikor), which comprise the statement of financial position as of June 30, 2014, and the related statements of activities, functional expenses and cash flows for the year then ended, and the related notes to the
financial statements, and have issued our report thereon dated November 15, 2014. # **Internal Control Over Financial Reporting** In planning and performing our audit of the financial statements, we considered Cenikor's internal control over financial reporting (internal control) to determine the audit procedures that are appropriate in the circumstances for the purpose of expressing our opinion on the financial statements, but not for the purpose of expressing an opinion on the effectiveness of Cenikor's internal control. Accordingly, we do not express an opinion on the effectiveness of Cenikor's internal control. A deficiency in internal control exists when the design or operation of a control does not allow management or employees, in the normal course of performing their assigned functions, to prevent, or detect and correct misstatements on a timely basis. A material weakness is a deficiency, or a combination of deficiencies, in internal control, such that there is a reasonable possibility that a material misstatement of Cenikor's financial statements will not be prevented, or detected and corrected on a timely basis. A significant deficiency is a deficiency, or a combination of deficiencies, in internal control that is less severe than a material weakness, yet important enough to merit attention by those charged with governance. Our consideration of internal control was for the limited purpose described in the first paragraph of this section and was not designed to identify all deficiencies in internal control that might be material weaknesses or significant deficiencies and therefore, material weaknesses or significant deficiencies may exist that were not identified. Given these limitations, during our audit, we did not identify any deficiencies in internal control that we consider to be material weaknesses. However, material weaknesses may exist that have not been identified. # **Compliance and Other Matters** As part of obtaining reasonable assurance about whether Cenikor's financial statements are free of material misstatement, we performed tests of its compliance with certain provisions of laws, regulations, contracts, and grant agreements, noncompliance with which could have a direct and material effect on the determination of financial statement amounts. However, providing an opinion on compliance with those provisions was not an objective of our audit, and accordingly, we do not express such an opinion. The results of our tests disclosed no instances of noncompliance or other matters that are required to be reported under *Government Auditing Standards*. # **Purpose of this Report** The purpose of this report is solely to describe the scope of our testing of internal control and compliance and the results of that testing, and not to provide an opinion on the effectiveness of the Cenikor's internal control or on compliance. This report is an integral part of an audit performed in accordance with *Government Auditing Standards* and *the State of Texas Single Audit Circular* in considering Cenikor's internal control and compliance. Accordingly, this communication is not suitable for any other purpose. Hyper + Person Congrey, P.C. Houston, Texas November 15, 2014 # INDEPENDENT AUDITOR'S REPORT ON COMPLIANCE FOR EACH MAJOR PROGRAM AND ON INTERNAL CONTROL OVER COMPLIANCE REQUIRED BY OMB CIRCULAR A-133 Board of Directors Cenikor Foundation We have audited Cenikor Foundation's (Cenikor) compliance with the types of compliance requirements described in the OMB Circular A-133 Compliance Supplement and the State of Texas Single Audit Circular that could have a direct and material effect on each of Cenikor's major federal and non-federal programs for the year ended June 30, 2014. Cenikor's major federal and non-federal programs are identified in the summary of auditor's results section of the accompanying schedule of findings and questioned costs. # **Management's Responsibility** Management is responsible for compliance with the requirements of laws, regulations, contracts, and grants applicable to its federal and non-federal programs. # Auditor's Responsibility Our responsibility is to express an opinion on compliance for each of Cenikor's major federal and non-federal programs based on our audit of the types of compliance requirements referred to above. We conducted our audit of compliance in accordance with auditing standards generally accepted in the United States; the standards applicable to financial audits contained in *Government Auditing Standards*, issued by the Comptroller General of the United States; OMB Circular A-133, *Audits of States, Local Governments, and Non-Profit Organizations* and *the State of Texas Single Audit Circular*. Those standards and OMB Circular A-133 require that we plan and perform the audit to obtain reasonable assurance about whether noncompliance with the types of compliance requirements referred to above that could have a direct and material effect on major federal and non-federal programs occurred. An audit includes examining, on a test basis, evidence about Cenikor's compliance with those requirements and performing such other procedures as we considered necessary in the circumstances. We believe that our audit provides a reasonable basis for our opinion on compliance for each major federal or non-federal program. However, our audit does not provide a legal determination of Cenikor's compliance. # **Opinion on Each Major Federal and Non-Federal Program** In our opinion, Cenikor complied, in all material respects, with the types of compliance requirements referred to above that could have a direct and material effect on each of its major federal or non-federal programs for the year ended June 30, 2014. ## **Report on Internal Control Over Compliance** Management of Cenikor is responsible for establishing and maintaining effective internal control over compliance with the types of compliance requirements referred to above. In planning and performing our audit of compliance, we considered Cenikor's internal control over compliance with the types of requirements that could have a direct and material effect on each major federal program to determine the auditing procedures that are appropriate in the circumstances for the purpose of expressing an opinion on compliance for each major federal program and to test and report on internal control over compliance in accordance with OMB Circular A-133 and the State of Texas Single Audit Circular, but not for the purpose of expressing an opinion on the effectiveness of internal control over compliance. Accordingly, we do not express an opinion on the effectiveness of Cenikor's internal control over compliance. A deficiency in internal control over compliance exists when the design or operation of a control over compliance does not allow management or employees, in the normal course of performing their assigned functions, to prevent, or detect and correct, noncompliance with a type of compliance requirement of a federal or non-federal program on a timely basis. A material weakness in internal control over compliance is a deficiency, or combination of deficiencies, in internal control over compliance, such that there is a reasonable possibility that material noncompliance with a type of compliance requirement of a federal or non-federal program will not be prevented, or detected and corrected, on a timely basis. A significant deficiency in internal control over compliance is a deficiency, or a combination of deficiencies, in internal control over compliance with a type of compliance requirement of a federal or non-federal program that is less severe than a material weakness in internal control over compliance, yet important enough to merit attention by those charged with governance. Our consideration of internal control over compliance was for the limited purpose described in the first paragraph of this section and was not designed to identify all deficiencies in internal control over compliance that might be material weaknesses or significant deficiencies and therefore, material weaknesses or significant deficiencies may exist that were not identified. We did not identify any deficiencies in internal control over compliance that we consider to be material weaknesses. However material weaknesses may exist that have not been identified. # **Purpose of this Report** The purpose of this report on internal control over compliance is solely to describe the scope of our testing of internal control over compliance and the results of that testing based on the requirements of OMB Circular A-133 and the State of Texas Single Audit Circular. Accordingly, this report is not suitable for any other purpose. Hoyen & Jeun Congrey, P.C. Houston, Texas November 15, 2014